

INSTITUTIONAL IMPLEMENTATION OF CONSTRUCTIVE ALIGNMENT

Professor John Biggs
Dr. Catherine Tang

23rd February, 2010

Constructive Alignment, where teaching and
assessment are *aligned to* the Intended
Learning Outcome

Teaching:
The student
enacts the
verb in the
ILO: they
apply X to Y

ILO:
What the student
has to learn:
e.g. apply
X to Y

Assessment:
How well
the student
has applied
X to Y

**SYSTEMIC IMPLEMENTATION
OF CONSTRUCTIVE ALIGNMENT**

Although teaching takes place in individual classrooms, all are part of an institutional system at various levels.

Institutional: HEI Learning Outcomes, QA, policies and procedures reassessment especially.

Faculty: Programme ILOs, Programme design and management.

Department: Course ILOs, Course delivery, teaching, reflective practice

Institutional Level

A teaching philosophy that guides all teaching-related policies and procedures.

Centre for Academic Development to be involved in all teaching-related decisions and to operate not just to give workshops to volunteers. Conduct induction courses for new staff, students; ongoing support to teachers.

HEI Learning Outcomes helpful to tie programmes and courses to the system at large; alignment of units to programme to HEI LOs.

Institutional Level Policies

Teaching and Learning:

- **Lecture not default method of teaching**
- **Teaching not measured in class contact hours**
- **Criterion-referenced Assessment.**
Norm-referencing, grading on the curve, compulsory percent of exams for final grade, discipline by deducting marks – all must go.
- **Reporting in grades, not marks.**

Personnel:

- **Evaluation of teaching aligned to teaching philosophy.**
- **Systematic procedures in place for monitoring teaching effectiveness.**
- **Teaching rewarded on a par with research.**
- **Publications in teaching area acknowledged.**

Faculty/Department Policies

- **Leadership crucial:**
- **Action plan**
- **Everyone must know where they are going, why and how**
- **Teaching seen as a departmental common responsibility not just an individual one**
- **Rewards for initiative in teaching**

Faculty/Department

Programme management:

- Programme and course committees.
- Programme ILOs match with Gas (if applicable); Course ILOs to PILOs.
- Student/staff consultative committee.

QA/QE

- Policies based on a coherent philosophy of teaching
- Student feedback specific to course, supportive of teaching philosophy.
- Faculty assessment policies.

Faculty/Department

Teaching Support

- Teaching Learning Committee
- Staff induction, ongoing staff development opportunities
- Student induction
- Teaching portfolios
- Peer review
- Sharing sessions
- Close liaison with Academic Development Centre
- Website, Wiki. Information, on-line sharing ...
- Recognition of teaching excellence and publications
- Recognition of time for teaching development

Faculty/Department

Formative evaluation of implementation

- **Evaluation at programme, unit level; from administrative, teacher and student perspectives.**
- **Action research: trouble-shooting, what works, what doesn't.**
- **External consultant: expert in both content area and in constructive alignment to carry out evaluation and to provide recommendations for future development.**

References

Biggs, J. & Tang, C. (3rd Ed) (2007) . *Teaching for Quality Learning at University*. Maidenhead: Open University Press/McGraw Hill. See especially Chapter 12